Solid Oxide Fuel Cell Modeling with FLUENT Michael T. Prinkey Fluent Inc. SECA Modeling & Simulation Training Session Pacific Northwest National Lab August 28, 2003 # NETL SOFC Fuel Cell Modeling Team - William Rogers, NETL-DOE - Randall Gemman, NETL-DOE - Mehrdad Shahnam, Fluent, Inc. - Michael Prinkey, Fluent, Inc. - SOFC Modeling effort with FLUENT started in 1999. - SOFC Model has undergone three major revisions since that time - Including more physics - Increase robustness and geometric flexibility # Fuel Cell Technologies - Fuel cells are categorized by the electrolyte type they use. Major fuel cell technologies are: - Polymer Electrolyte Membrane Fuel Cells (PEMFC) - Alkaline Fuel Cells (AFC) - Phosphoric Acid Fuel Cells (PAFC) - Molten Carbonate Fuel Cells (MCFC) - Solid Oxide Fuel Cells (SOFC) # Fuel Cell Technologies - Of the five major fuel cell types, fuel cells modeled with FLUENT are - Polymer Electrolyte Membrane Fuel Cells (PEMFC) - Alkaline Fuel Cells (AFC) - Phosphoric Acid Fuel Cells (PAFC) - Molten Carbonate Fuel Cells (MCFC) - Solid Oxide Fuel Cells (SOFC) # Summary of the "1-D" PEMFC Model - MEA layer is treated a reaction layer and ion transport is not modeled. - Current density is computed based on the local Nernst potential, activation losses, and MEA resistivity. - Source terms are computed for the mass, species, and energy equations based on the current density. - Since the MEA layer is not resolved, fewer computational cells are required than other approaches. - This reduced MEA model requires more experimental correlations and submodels. # Summary of the "3-D" PEMFC Model - The catalyst layers and the membrane (MEA) are fully resolved for accurate modeling of electrochemical reactions, water formation and transport - Two electro potential fields (for electrons and ions) are solved which play a role in determining the local current density - Water transport, contact resistance, joule heating, reaction heating, phasechange, transient effects, etc. included - Fully-implicit numerical treatment; fully parallel - User-friendly setup: GUI input - Friendly environment for users to implement their own models via User-Defined Functions (UDF) and User-Defined Scalars (UDS) # Other Fuel Cell Activities - SOFC and PEM Reformer modeling - Uses FLUENT's stiff chemistry solver - Includes ISAT to significantly (x100) increase the speed of chemistry computations - Vision21 Integration of Aspen/PLUS and FLUENT - Allows flowsheet-type analyses with CFD-level detail as needed - Currently using the SOFC model in FLUENT as a component # SOFC - Solid Oxide Fuel Cell (SOFC) - Electrolyte: solid zirconium oxide with ytrria - *Operating Temperature:* 600 − 1000 °C - Application: large electrical power generation - Advantages: inexpensive catalyst, higher efficiency, internal reforming, better match with small gas turbines - Disadvantages: high temperature enhances breakdown of cell components, gas sealing difficult # SOFC # Fuel Cell Modeling - SOFC modeling requires modeling of: - Fluid flow, heat transfer, and mass transfer in porous media (anode and cathode) - Electrochemical reactions - Transport of current and potential field in porous media and solid conducting regions # **SOFC** Modeling - FLUENT handles all aspects of the hydrodynamics, species transport and heat transfer in the flow channels and the porous electrodes (anode and cathode). - A User Defined Function (UDF) is used to model - electrochemical reactions - potential field in the electrically conducting zones - The model is parallelized and shows identical scaling to normal Parallel FLUENT. The fuel cell model is only a small computation - Includes treatment for CO/H2 electrochemistry - The model has been tested for stack configurations - The model has also been used in a transient CFD simulation (with the electrochemistry assumed quasi-steady # **SOFC** Modeling Local species concentration and temperature ### **FLUENT CFD** **Species** Momentum Energy **Electric Potential Field** ### **SOFC UDF** Nernst Voltage Current Distribution and Overpotentials at Electrolyte Electric Potential Field B.C.s Species and heat fluxes at the boundaries # **SOFC Models** - *Electrochemical Model:* predicts local current density, voltage distributions. - *Electric Potential Field Model:* predicts current and voltage in porous and solid conducting regions along with contact resistance. # **SOFC Models** - Electrochemical Model - Electric Potential Field Model • The general electrochemical reaction is* $$\sum_{j}^{N} a_{j} A_{j} \iff n e^{-}$$ a_j stochiometric coefficient of species i A_i chemical species *n* number of electrons ^{*} J.S. Newman, "Electrochemical Systems", Prentice Hall, Englewood Cliffs, New Jersy, 1973. • The rate of Consumption or destruction of the species is $$S = -\frac{a i}{n F}$$ (g-mole/sec) - S source or sink of species - a stochiometric coefficient - *i* current - *n* number of electrons per mole of fuel - F Faraday constant • Electrochemical reduction of oxygen at the cathode: $$1/2O_2 + 2e^- \Leftrightarrow O^{2-}$$ (SOFC) • Electrochemical oxidation of hydrogen at the anode: $$H_2 + O^{2-} \Leftrightarrow H_2O + 2e^-$$ (SOFC) - By convention*, the current density is positive when it flows from the electrode into the solution (electrolyte) - The current densities are positive at the anodes - The current densities are negative at the cathode ^{*} J.S. Newman, "Electrochemical Systems", Prentice Hall, Englewood Cliffs, New Jersy, 1973. In SOFC at the anode electrode: $$H_2 + O^{--} \Leftrightarrow H_2 O + 2e^-$$ or $H_2 + O^{--} - H_2 O \Leftrightarrow 2e^-$ $$S_{H_2} = -\frac{i}{2E}$$ $$S_{H_2O} = -\frac{(-1) i}{2F} = \frac{i}{2F}$$ $$S_{O^{-}} = -\frac{i}{2F}$$ $$H_2 + O^{--} - H_2O \Leftrightarrow 2e^{-}$$ g-mole/s of H₂ is consumed g-mole/s of H₂O is produced g-mole/s of O⁻⁻ is consumed In SOFC at the cathode electrode: $$\frac{1}{2}O_2 + 2e^- \Leftrightarrow O^{--} \quad or \quad -\frac{1}{2}O_2 + O^{--} \Leftrightarrow 2e^-$$ $$S_{O_2} = -\frac{(-0.5)(-i)}{2F} = -\frac{i}{4F}$$ $$S_{O^{-}} = -\frac{(-i)}{2F} = \frac{i}{2F}$$ g-mole/s of O₂ is consumed g-mole/s of O⁻⁻ is produced - Assumptions: - Due to geometrical considerations, ionic flow across the electrolyte is assumed to be one dimensional. # Cathode electrode/electrolyte interface Anode electrode/electrolyte interface Ideal cell potential is calculated by Nernst equation $$E_{ideal} = -\frac{\Delta G}{nF} = E^o + \frac{RT}{2F} \ln \left(\frac{p_{H_2} p_{O_2}^{1/2}}{p_{H_2O}} \right)$$ Local species concentration and temperature imply local ideal ### **FLUENT CFD** **Species** Momentum Energy **Electric Potential Field** voltage and losses ### **SOFC UDF** Nernst Voltage Current Distribution and Overpotentials at Electrolyte Electric Potential Field B.C.s • The terminal cell potential is: $$E_{actual} = E_{ideal}$$ - η_{ohmic} - $\eta_{act,a}$ - $\eta_{act,c}$ where η_{ohmic} , $\eta_{act, a}$, and $\eta_{act, c}$ represent losses due to ohmic overpotential, activation overpotential at the anode, and activation overpotential at the cathode respectively # **Polarization Losses** - Ohmic polarization: - Ionic losses through the electrolyte - Electrical resistance in the conducting porous electrodes and current collectors - Electrical resistance at the interface of the current collectors and the electrodes or the electrodes and the electrolyte (contact resistance) $$\eta_{ohmic} = i \cdot R$$ # **Polarization Losses** - Activation polarization: - Potential losses due to slowness of electrochemical reactions at the anode and the cathode electrodes $$i = i_o \left[\exp \left(\frac{\alpha_a \eta_{act} F}{R T} \right) - \exp \left(-\frac{\alpha_c \eta_{act} F}{R T} \right) \right]$$ where $$i_0 = a i_{0,ref} (Y_j)^{\gamma}$$ *a*:ratio of active area to membrane geometrical area $i_{0,ref}$: exchange current density at reference condition Y_i : mole fraction γ :concentration exponent Butler-Volmer # Electrochemical Cell Values Cathode electrode/electrolyte interface Electrolyte Anode electrode/electrolyte interface V_n = effective local potential R_n = effective local resistance $I_n = local current$ $$\Delta V_n = V_n - I_n R_n$$ for each face (n) $$I_T = \Sigma_n I_n$$ I_T is the total system current specified as a user input # Species Fluxes • The species production or destruction term in the species equation is: $$\frac{i}{nF}M$$ • Using the local current information, the fuel cell model applies species fluxes to the electrode boundaries in the FLUENT simulation. # Fuel Cell Models - Electrochemical Model - Electric Potential Field Model # Electric Potential Field Model - Electric potential field model provides: - Ohmic losses in the electrically conducting materials (current collectors and electrodes) - Contact resistance at appropriate interfaces - Ohmic heating through conducting materials as the result of ohmic losses # Electric Potential Field Model • Electric potential field throughout all conductive regions is calculated by charge conservation $$\nabla \cdot \underline{i} = 0$$ since $$\underline{i} = -\sigma \nabla \phi$$ then $$\nabla \bullet (\sigma \nabla \phi) = 0$$ σ is the electric conductivity ϕ is the electric potential field # Electric Potential Field Model - Changes in electrical potential at the a surface due to contact resistance or electrochemistry is included - Local current distribution in the conducting regions is used to obtain the ohmic heating (I^2R) . - As more complexity is introduced into the fuel cell geometry, the coupling of the electric field and electrochemistry becomes very important. - Tubular cells - planar-type cells with small area current collectors # SOFC Model Validation (courtesy of DOE/NETL) - Validate models with experimental data - University of Utah has tested cells and supplied representative performance data ### SEM of Standard Button Cell **Cathode Current Collector: 127 microns** Cathode: 50 microns Cathode Interlayer: 20 microns Electrolyte: 10 microns **Anode Interlayer: 20 microns** Anode: 1 mm ### **Detail of Modeled Cell** **Anode Current Collector: 127 microns** # Current Density (A/m²) 10075.9 10071.5 10067.2 10062.8 10058.4 10054.0 10032.1 9997.0 9992.6 9988.3 9983.9 9979.5 9975.1 9970.727 9966.4 ### **Courtesy of DOE/NETL** Cell Type: Standard Cell, 1mm Anode Average Current Density: 10,000A/m2 Cell Temperature: 800C / 1073K Current Density on Electrolyte-Anode Face 1083.4 1083.1 1076.2 1075.8 1075.5 1075.1 Temperature (K) Cathode Side Temperature Cell Type: Standard Cell, 1mm Anode Average Current Density: 1A/cm2 Cell Temperature: 800C / 1073K Anode Side Temperature # **Polarization Curve** Experimental data of Virkar et al., May 2002